The ALICE-TOF system - 1. Quick overview of the TOF system that we are building - 2. The Multigap Resistive Plate Chamber -what is it? - 3. Difference in operation of 2 mm gap and 250 micron gap - 4. Summary Heavy ion collisions produce many particles... but only 1 central collision every 250 □s. Question: How do we make sense of this? Answer: Identify each particle - or at least as many as possible. ## What is needed? Large array to cover whole ALICE barrel - 160 m² 100 ps time resolution Highly segmented - 160,000 channels of size 2.5 x 3.5 cm² Occupancy ~ 12% (if 8,000 particles produced per unit of rapidity) GASEOUS DETECTOR IS THE ONLY CHOICE r-z view of ALICE The TOF is divided into 5 modules along the length #### ALICE TOF MODULES -STRIPS TILTED TO FACE INTERACTION POINT # 1996: LAA MULTIGAP RESISTIVE PLATE CHAMBER (R&D project to improve Resistive Plate Chambers) #### ALICE TIME OF FLIGHT MULTIGAP RESISTIVE PLATE CHAMBER Double stack - each stack has 5 gaps (i.e. 10 gaps in total) 250 micron gaps with spacers made from fishing line Resistive plates 'off-theshelf' soda lime glass 400 micron internal glass 550 micron external glass Resistive coating 5 m/square Good timing needs small gas gaps - this is the reason for gaps of 250 micron Need a certain thickness of gas - so that we have something for through-going charged particles to ionise - this is the reason for the 10 gaps (2.5 mm total) Gas gaps of small size need to be constructed with very tight mechanical tolerance to have uniform field 250 ∏m gas gap 25 ☐m bump 10% increase in E field 2 mm gas gap **QUESTION: CAN WE BUILD** 1500 m² OF GAP WITH ULTRA PRECISE TOLERANCE? **QUESTION: WHAT TOLERANCE IS NEEDED??** 25 ☐m bump only 1% increase in E field ## 2 mm gap RPCs developed by Santonico in the 1980's Through-going charged particle creates clusters of electrons and positive ions Electrons avalanche in high electric field $N=N_oe^{\square x}$ In avalanche mode - only avalanches that start close to cathode grow big enough to induce signal in external electrodes Cloud of positive ions (n.b. same number as electrons in avalanche) drift slowly to cathode (large distance therefore large signal) ## In the case of Townsend avalanche : one can calculate that the fast signal / total signal = 1/ □D D is size of gap [] is Townsend coefficient (only a small fraction of the total charge appears as a fast signal) #### Use MAGBOLTZ to get value of [] and dependence on applied voltage It is clear that this device is in trouble... very difficult to find stable operating point - however resistivity of bakelite helps At applied voltage of 9.4 kV $\square_{\text{eff}} = 10$ gas gain $e \square D = 5 \cdot 10^8$ Increase applied voltage by 100 V (i.e. 1 %) ☐_{eff} =10.7 gas gain e☐D = 2 10⁹ (factor 4 increase) Similarly decrease by 100 V (1 %) \square eff =9.4 gas gain e \square D = 1 108 (factor 4 increase) - Big variation in gain with small change in field - Very short streamer-free plateau - Very sensitive to change in gap size - 20 micron is 1% change of field #### Measure TOTAL charge of 2 mm RPC We have seen that 2 mm RPC has large variations in gain for small changes in voltage and gap width. WHAT ABOUT THE ALICE TOF MRPCs? Question: Surely gaps of 250 micron are going to be even more sensitive to changes in voltage and gap width? Answer: avalanche growth in small gas gaps dominated by space charge effects #### Growth of avalanche limited by space charge of positive ions Low field region due to space charge Every time an ionising collision creates an electron, there is also a positive ion created. Since the positive ion is heavy - it is stationary in time scale of avalanche formation. The charge of these positive ions reduces the electric field seen by the electrons in the 'head' of the avalanche. i.e. Gas gain is reduced - so avalanche grows to certain size and then growth slows down. ## Magboltz output for 90% C₂F₄H₂, 5% SF₆ and 5% i-C₄H₁₀ Use MAGBOLTZ program to predict Townsend coefficient and attachment coefficient in gas mixture 90% C2F4H2, 5% iso-C4H10 and 5% SF6. Result $\square = 173.4 \text{ mm}^{-1}$ and $\square = 5.8 \text{ mm}^{-1}$ for a 220 micron gap MRPC ## Crispin Williams INFN Bologna **ALICE TOF** ## Add 'space charge' limitation as saturation at 1.6 10⁷ electrons Number of electrons in avalanche Question: can we believe that we are really working with such high Townsend coefficient? Even avalanches that start half way across gap can produce detectable signals A. Very high efficiency (99.98 %) needs 9 independent clusters. Expect 7.5 clusters/mm therefore with 10 gaps of 250 micron - there are 19 clusters in gas... therefore need 9/19 avalanches to give detectable signal i.e. avalanches starting halfway across gap have to give detectable signals Shape of spectrum at low signals very dependent on value of ☐ (Townsend coefficient) High part of spectrum depends on value of saturation (1.6 10⁷ electrons) B. Agreement between data and simulation If the 5% change in electric field caused by gas gap size changing by 5% then effect shown above almost completely cancels! #### NON CRITICAL GAP TOLERANCE FOR GAS GAIN... Note: fast signal / total signal should be much larger than for Townsend type avalanche strip 6 - 6 gaps of 250 micron strip 7 - 6 gaps of 220 micron strip 8 - 6 gaps of 280 micron Huge change in gap size small change in operating voltage. Large 'plateau' region where efficiency high, time resolution excellent and gap can vary by ± 30 □m Thus device with this excellent time resolution can be built with very 'relaxed' mechanical tolerances ## What happens fast/total charge in the case of the MRPC? Reminder: 2 mm gap Long linear ramp Ratio fast/total is low Avalanche signals: 10 gap double stack MRPC (250 micron gap) H.V. = 12.5 kV Ratio of fast signal/Total = 0.55/1.6 = 34 % Ratio of fast signal/Total = 0.424/1.9 = 22 % Ratio of fast signal/Total = 0.297/1.2 = 25 % Ratio of fast signal/Total = 0.74/2.5 = 30 % #### **MRPC** Non-linear ramp (positive ions not concentrated at a single position close to anode) Fast/total large The next slide is important #### Measure TOTAL charge of 2 mm RPC and ALICE-TOF MRPC N.B. (a) observe how slow gain changes with voltage (factor 5 / 2 kV) (b) MRPC (ALICE TOF) average total charge ~ 2 pC (good rate capability) #### Rate Capability Equivalent flux of through-going charged particles [Hz/cm²] 10 gap MRPC can be easily used up to continuous flux of 1 kHz/cm² This good rate capability (for an RPC) due to small amount of charge generated by through-going particles. Higher rate capability could be reached by using material with lower resistivity ## Typical performance of MRPC designed for the ALICE TOF #### **HIGHLIGHTS** - (a) Peak of charge spectra well separated from zero and almost gaussian in shape i.e. finite dynamic range very important allows us to minimise boundary effects. - (b) No sign of streamers - (c) Time resolution ~ 50 ps ## Summary ALICE TOF array 150 m² 160,000 channels based on Multigap Resistive Plate Chamber Long streamer-free efficiency plateau Efficiency ~ 99.9 % Time resolution ~ 50 ps Space-charge limited avalanche growth small change of gain with voltage low total charge - therefore very excellent rate capability Thank you for your attention